
Page 1 of 4

Artists in National Parks

Since Thomas Moran and William Henry Jackson, whose paintings and photographs influenced Congress

to establish Yellowstone National Park, artists have continued to impact the formation, expansion and

direction of our National Park system.

Today’s visual artists document the landscape and cultural features of our parklands, following both

traditional techniques and contemporary approaches that stir the imaginations and wanderlust of visitors

from around the world. Writers, musicians, composers, sculptors, story tellers, dancers and other

performing artists draw inspiration from and focus the attention of new generations on our national

treasures.

Artists translate the purposes of the National Parks—places of pleasure, places for preservation and for

the enlightenment even of those who may never have the opportunity to visit many of their parks in

person. Bandelier is proud to continue this tradition.

What an Artist-in-Residence Does

The Artist-in-Residence program at Bandelier National Monument offers professional writers, composers

and visual and performing artists the opportunity to pursue their artistic discipline in the park’s inspiring

and stimulating environment. Artists are selected by a jury of professionals from diverse artistic

disciplines based solely on the quality of that year’s applicants’ presentations from all disciplines.

However, in any given year, the park may choose to stipulate (or limit) the disciplines from which it

accepts applications, based on compatibility with current programming objectives and needs.

Selected artists stay in an historic, Pueblo-style furnished residential facility for two to four weeks during

the period from September 1 through mid-December 2020. No application fee is required and no stipend

is provided.

The Artist-in-Residence Program Benefits the Artist and the Park.

The primary purpose of the program is to give

qualified artists an opportunity to live and

practice their chosen discipline, following their

own inspirations, in a National Park. In return

for the opportunity, the artist agrees to

contribute to Bandelier’s mission through

public programs while pursuing their own

artistic growth.

Experience has shown that an artist’s presence

in the park, with the opportunity to interact

with the public, can create a memorable

experience for visitors while nurturing a deeper

appreciation for the natural, historical, cultural

and archeological resources that have made

these parks an important part of our national

Historic housing is provided for the Artist-in-Residence

Page 2 of 4

heritage. By offering public programs—workshops, demonstrations, guided walks, or performances—

artists can leave lasting impressions that benefit Bandelier, its visitors, and the artist in many and

sometimes unanticipated ways.

Upon selection to participate in the Artist-in-Residence program, the artist will meet with the program

coordinator and plan a schedule that will permit public interaction in the way that best utilizes the artist’s

talents and skills, while assuring adequate time to fulfill his or her personal goals. Artists will provide

their own supplies and equipment for their presentations, excepting sound and projection devices already

present in park facilities. Park policy prohibits sales of artwork in the park.

Program Management

Bandelier’s Artist-in-Residence Program is managed by the park’s Division of Interpretation. Artists

selected will be evaluated on the basis of their explanations of how they propose to use their work to

characterize Bandelier National Monument for present and future generations, and how they believe they

can offer the park visitor and the general public an opportunity to appreciate our heritage.

How to Apply

Artists must submit application materials and samples exactly as indicated on the application form.

Insufficient or excessive application materials including samples will be cause for rejection of the

application, as is an artist’s proposed use of a work already in progress as a residency project.

Applications Calendar

For 2020, Bandelier National Monument will accept three applicants for Artist-in-Residence positions

lasting two to four weeks each. These will be scheduled between September 1 and mid-December, 2020.

Applications must be postmarked no earlier than January 15 and no later than March 31, 2020.

Applications postmarked outside these dates will not be considered.

On the application, please indicate the months that you are available and the number of weeks you can

stay. This is to help with scheduling; there is no guarantee of availability on specific dates.

Notifications of acceptance will be made by May 31, 2020.

Application forms, CDs and DVDs will be returned only if accompanied by a large stamped, self-

addressed envelope.

Page 3 of 4

About Bandelier National Monument

In north-central New Mexico, ten miles from Los

Alamos and an hour’s drive from Santa Fe,

Bandelier National Monument occupies more than

32,817 acres on the southern section of the Pajarito

Plateau, a gently sloping highland on the eastern

flank of the Jemez Mountains. It contains a wealth

of archeological sites dating from 1150 to 1550

CE, including large pueblos, medium sized house-

blocks, single room shelters and cave dwellings—

evidence of 400 years of occupation by Ancestral

Pueblo people. In 1916, President Woodrow

Wilson established Bandelier National Monument

to protect, preserve, study and interpret this

heritage.

The park’s namesake is Adolph Bandelier, a Swiss-born banker from Illinois who first came to the area in

1880 to pursue his passion for archaeology. His careful observations of Pueblo culture, recorded in his

journals, offer a rich resource for understanding the diverse natural and cultural history of the monument.

The entrance to Frijoles Canyon and the visitor center can be reached by car over a paved road, but access

to most of the park is by an extensive trail system. A hiker will

enjoy many relatively short hikes or challenging ones that

climb into and out of three steep-walled canyons with

elevations ranging from 5,300 feet at the Rio Grande River to

10,199 at the summit of Cerro Grande.

The views are spectacular, the geology— primarily volcanic—

is fascinating, and the vegetation extremely varied ranging

from cottonwood, Ponderosa pine, Gambel oak, and boxelder

in Frijoles Canyon to juniper, piñon and several species of

desert cacti growing on the mesa tops. The variety of wildlife

includes deer, elk, the more elusive cougar and black bear, and

the always-delightful Abert’s squirrel. Birds range in size

from the tiny broad-tailed hummingbird and white-breasted

nuthatch to the turkey vulture and red-tailed hawk.

For more information please see the park website at www.nps.gov/band

Page 4 of 4

2020 Bandelier Artist-in-Residence Application Form

Artistic Medium ___

Name __

Address __

City _____________________________________ State __________ Zip ________________

Daytime Phone () __________________ Evening phone () __________________

Email __

Circle the months that you are available: September October November December

Circle the desired length of residency: 2 weeks 3 weeks 4 weeks

Application Enclosure Checklist

All applicants will submit a CD or DVD containing

(1) A detailed resume of professional experience

(2) A brief biography, up to 100 words, that can be used for social media and press releases

(3) Statement of Purpose for their Residency in no more than two pages, addressing relevancy of

proposed project to Bandelier National Monument (See Project Management) and potential for

personal growth during residency

(4) Samples of artistic work as described below

Items (1) through (3) should be in Microsoft Word .doc files. Formats for artistic work are described

below. Do not send paper copies of Resume or Statement of Purpose.

Samples of Artistic Work (submit as appropriate)

¶ Visual Artists (photographers, sculptors, painters, etc) No more than eight images in jpeg or tiff

format.

¶ Writers – No more than eight pages of written examples in MS doc format.

¶ Musicians/Composers – No more than eight examples in mp3 format

¶ Performing Artists or other video submissions – No more than eight examples in mp4 format

¶ Multi -Discipline Artists – Send appropriate sample combinations based on the above.

Mail your application to:

Coordinator, Artist in Residence Program

Bandelier National Monument
15 Entrance Road

Los Alamos, NM 87544-9508

Applications must be postmarked between January 15, 2020 and March 31 , 2020

